STATE OF ILLINOIS ILLINOIS COMMERCE COMMISSION Wisconsin Energy Corporation, Integrys Energy Group, Inc., Peoples Energy, LLC, The Peoples Gas Light and Coke Company, North Shore Gas Company, ATC Management Inc., And American Transmission Company LLC : 14-0496 Application pursuant to Section 7-204 of the Public Utilities Act for authority to engage in a Reorganization, to enter into agreements with affiliated interests pursuant to Section 7-101, and for such other approvals as may be required under the Public Utilities Act to effectuate the Reorganization. # DIRECT TESTIMONY OF JOSEPH CLARK ON BEHALF OF THE RETAIL ENERGY SUPPLY ASSOCIATION #### 1 I. BACKGROUND AND QUALIFICATIONS - 2 Q. Please state your name and business address. - 3 A. My name is Joseph Clark. My business address is 21 East State Street, 19th Floor, - 4 Columbus, Ohio 43215. - 5 Q. On whose behalf are you testifying in this proceeding? - 6 A. I am testifying on behalf of the Retail Energy Supply Association. ¹ ¹ RESA's members include AEP Energy, Inc.; Champion Energy Services, LLC; ConEdison *Solutions*; Constellation NewEnergy, Inc.; Direct Energy Services, LLC; GDF SUEZ Energy Resources NA, Inc.; Homefield Energy; IDT Energy, Inc., Integrys Energy Services, Inc.; Interstate Gas Supply, Inc. d/b/a IGS Energy; Just Energy; Liberty Power; MC Squared Energy Services, LLC; Mint Energy, LLC; NextEra Energy Services; Noble Americas Energy Solutions LLC; NRG, Inc.; PPL EnergyPlus, LLC; Stream Energy; TransCanada Power Marketing Ltd.; and TriEagle Energy, L.P.. The comments expressed in this - 7 Q. Please describe the operations of RESA. - 8 A. RESA is a non-profit trade association of independent corporations that are - 9 involved in the competitive supply of electricity and natural gas. RESA and its - members are actively involved in the development of retail and wholesale competition in - electricity and natural gas markets throughout the United States. - 12 Q. What is RESA's interest in this proceeding? - 13 A. As a trade organization of retail natural gas suppliers, RESA is concerned the - reorganization could impact the Large Volume Transport ("LVT") and Choices For You - 15 ("Choice") programs behind The Peoples Gas Light and Coke Company ("Peoples Gas") - and North Shore Gas Company ("North Shore"), which would become subsidiaries of - 17 Wisconsin Energy Corporation ("WEC"), if the reorganization is approved by the Illinois - 18 Commerce Commission ("Commission"). Specifically, RESA is concerned with any - 19 potential elimination of those programs and is also concerned with the erosion - 20 operationally of the LVT and Choice programs that could result from the reorganization. - 21 Additionally, RESA is concerned with any costs and changes to the existing systems - 22 which would impede customer participation in the LVT and Choice programs. Any of - these results would adversely impact competition in the market areas of Peoples Gas and - North Shore. - 25 Q. Please describe your educational and work history background. - 26 A. I graduated from Muskingum University in 1999 with a Bachelor of Arts degree, - 27 majoring in International Affairs and minoring in French. After working a temporary job filing represent the position of RESA as an organization but may not represent the views of any particular member of RESA. after graduation, in January 2000 I began working in the Ohio legislature full time. I left the legislature in August of 2003 to attend law school. While in law school I clerked in the charitable law section of the Ohio Attorney General's Office and at the private firm McNees Wallace and Nurick, LLC. I graduated from law school in May 2006 and also passed the Ohio Bar Exam and was admitted to the Ohio Bar in 2006. After law school, I worked for approximately five (5) years at McNees Wallace and Nurick, LLC as an associate, representing large industrial and commercial customers on electricity matters and two natural gas utilities on natural gas matters. In November 2010, I left the firm for an in-house role at Vectren Source, a natural gas supplier with customers in Ohio, Indiana, and New York. At Vectren Source, I performed our government affairs, compliance, and legal functions. Direct Energy purchased Vectren Source at the beginning of 2012 and I came into the government affairs function of Direct Energy full time in approximately June 2012. Since then I have performed different roles in Direct Energy government affairs, including leading a team responsible for all Direct Energy's administrative litigation filings in all of the jurisdictions where we sell electric and natural gas on the retail level. My current role places me on a team focusing on the Midwest, including Illinois gas and electricity matters. 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 # Q. What is the purpose of your testimony in this proceeding? A. In this proceeding, Peoples Gas and North Shore, along with WEC and Integrys Energy Group ("Integrys") and other subsidiaries of WEC and Integrys (collectively referred to as the "Joint Applicants") are seeking approval of a proposed reorganization. Pursuant to Section 7-204 of the Public Utilities Act, in order to approve the proposed reorganization, the Commission must find, among other things, that the proposed | 51 | reorganization is not likely to have a significant adverse effect on competition in those | | | |----|--|--|--| | 52 | markets over which the Commission has jurisdiction. In my opinion, absent a | | | | 53 | requirement that Peoples Gas and North Shore maintain and improve their existing LVT | | | | 54 | programs and Choices for You Programs, including offering a Purchase of Receivables | | | | 55 | program for customers who are participating in the Choices for You Programs, approval | | | | 56 | of the proposed reorganization would have a significant adverse effect on competition in | | | | 57 | the gas markets of Peoples Gas and North Shore. | | | | 58 | II. SUMMARY OF POSITION | | | | 59 | Q. Are there specific recommendations that RESA is making to avoid significant | | | | 60 | adverse effects of the proposed reorganization on competition in the gas markets of | | | | 61 | Peoples Gas and North Shore? | | | | 62 | A. Yes. As I will explain in detail in my direct testimony, the following items must | | | | 63 | be addressed in this proceeding to ensure a competitive landscape continues to exist after | | | | 64 | the reorganization of the Joint Applicants: | | | | 65 | i. A commitment to maintain and improve both the LVT and Choice | | | | 66 | programs other than for legal or regulatory changes that are not | | | | 67 | initiated by WEC or Integrys prior to or after closing; | | | | 68 | ii. A commitment by Peoples Gas and North Shore to file tariffs for | | | | 69 | purchase of receivables ("POR") programs; | | | | 70 | iii. Re-instatement of the expired intraday nomination tariff; | | | | 71 | iv. A reduction in Peoples Gas' and North Shore's pooling fees to be | | | | 72 | more in line with other utilities; | | | | 73 | V. | Elimination of the per minute charge for PegaSys (the electronic | |----|--------------------|--| | 74 | | bulletin board employed by Peoples Gas and North Shore) system | | 75 | | access; | | 76 | vi. | Allow Percentage of Income Payment Plan ("PIPP") customers to | | 77 | | enroll with an Alternative Gas Supplier ("AGS") without being | | 78 | | dropped from Peoples Gas' and North Shore's PIPP Programs; | | 79 | vii. | Email, rather than mail, enrollment confirmations; | | 80 | viii. | Changes to billing service agreement language for the Choices for You | | 81 | | Programs related to liquidated damages; | | 82 | ix. | "Enroll from your wallet" capability to ease the ability of customers to | | 83 | | enroll in the Choices for You Programs; and | | 84 | X. | The ability for suppliers to invoice and collect for non-commodity | | 85 | | products and services using the consolidated bill. | | 86 | III. LVT AN | D CHOICE PROGRAMS | | 87 | Q. Can you | explain RESA's need for a commitment to maintain and improve | | 88 | the LVT and Ch | noice Programs? | | 89 | A. The acqui | ring entity in this reorganization is a Wisconsin company that does not | | 90 | have a gas Choic | e or similar program. However, WEC's utility subsidiaries in Wisconsin | | 91 | do have LVT pro | grams. These factors lead to two concerns of RESA. First, with no | | 92 | current experienc | ee with a Choice program, WEC could make decisions which would | | 93 | result in the Choi | ces For You Program being eliminated or difficult to participate in. | | 94 | Second, if WEC | makes operational process changes to the transport programs for | | 95 | uniformity purpo | ses it could result in the programs becoming unwieldy or difficult to | 96 participate in. Therefore, RESA would like a commitment from the Joint Applicants that 97 the existing programs will remain in place with changes only intended to improve the 98 programs and not to create barriers or requirements which will result in suppliers no 99 longer participating, which would be an anti-competitive result. #### 100 Q. What types of actions is RESA concerned with which could result in the elimination or deterioration of LVT and Choice Programs? A decision by WEC to require Peoples Gas and North Shore to make filings to A. eliminate the tariffs would be the most extreme situation. However, there are much more subtle actions which could slowly kill or seriously injure a program. For example, any filings that increase penalties while simultaneously limiting flexibility to correct nominations could make a program so unworkable that suppliers would no longer participate. Any fees for operating on the system which become excessive or are unnecessary and not directly correlated to costs could make it too costly to serve customers at market competitive prices. Finally, WEC could seek to implement changes that make it operationally difficult to serve customers or otherwise lead to delays to AGS' ability to serve their customers properly ultimately leading to customer dissatisfaction with the Choice and LVT programs. # O. Has RESA received any statements or signals that WEC plans to shut down #### 114 the LVT and/or Choice Programs? 101 102 103 104 105 106 107 108 109 110 111 112 113 115 116 117 118 A. No. However, we have also not received a commitment that it won't happen. The Joint Applicants' responses to RESA Data Request Nos. RESA-JA-1.04 and 1.05 (copies attached hereto as RESA Exhibits 1.1 and 1.2, respectively), basically indicate that WEC does not **currently** have plans to change either the LVT or Choice Programs following the close of the reorganization. Moreover, as with many programs that have been in place for the past decade there are often things that are not in tariffs which suppliers and utilities do in partnership to ensure the programs operate efficiently. One such example is that if a supplier makes a typographical error in an EDI transaction, Peoples Gas and North Shore allow a supplier to go back and correct the error. We hope to continue this type of good relationship between Peoples Gas and North Shore and suppliers. However, given the uncertainty due to the reorganization and the vagueness of the Joint Applicants' response to RESA's data requests, RESA would like a written commitment to ensure there is no change in policy or major change in the employees responsible for the LTV and Choice Programs that could result in deterioration of the good working relationships that Peoples Gas and North Shore currently have with AGS. Absent that voluntary written commitment, RESA requests that the Commission make such a commitment a condition of its approval of the proposed reorganization. In addition, as I discuss below, RESA would like Peoples Gas and North Shore to improve some of the antiquated policies and processes of their LTV and Choice Programs, as WEC takes over, to bring the programs into the modern world. Generally speaking, the LTV and Choice Programs for Peoples and North Shore lag behind Choice programs in other utility service territories. 119 120 121 122 123 124 125 126 127 128 129 130 131 132 133 134 135 136 137 138 139 - Q. Peoples Gas and North Shore have already committed to a POR program, depending upon the Commission's actions in the Ameren SVT proceeding. What is RESA seeking in this proceeding? - 140 A. Peoples Gas' and North Shore's commitments were made in their pending rate 141 case and prior to the announcement of the proposed reorganization: | 142
143 | The Utilities [Peoples Gas and North Shore] observed that Ameren filed for | | | | |-------------------|--|--|--|--| | 144 | approval of a small volume transportation program, and its proposal includes language to allow utility consolidated billing/purchase of receivables. The | | | | | 145 | Utilities plan to review Ameren's filing and monitor the Commission's | | | | | 146 | proceeding. Based on what the Commission determines for Ameren, they plan to | | | | | 147 | develop and file, in 2015 for 2016 implementation, a purchase of receivables | | | | | 148 | tariff. (Peoples Gas/North Shore Initial Brief in Dockets 14-0224/14-0225, p. | | | | | 149 | 139, citing the Direct Testimony of Ms. Egelhoff). | | | | | 150 | RESA would like a firm commitment as part of this case that WEC will honor that | | | | | 151 | commitment. Moreover, RESA would like to see that commitment strengthened. RESA | | | | | 152 | sees no reason why Peoples Gas' and North Shore's filing of POR programs should be | | | | | 153 | dependent upon the Commission's actions in Docket 14-0097, the Ameren case to which | | | | | 154 | Ms. Egelhoff was referring. The Commission approved the SVT Program, which | | | | | 155 | includes a POR component, in Docket 13-0192, Ameren's last gas rate case, concluding | | | | | 156 | that "there is ample evidence that a UCB/POR program enhances the success of a | | | | | 157 | successful competitive program" (Order in Docket 13-0192, dated December 18, 2013, p | | | | | 158 | 248). The issue in Docket 14-0097 is the approval of specific terms for the SVT Program | | | | | 159 | and the cost of designing a new program from scratch. As shown above, the POR portion | | | | | 160 | of the pending tariff is not disputed in Docket 14-0097. RESA is asking the Commission | | | | | 161 | to order Peoples Gas and North Shore to not only honor their commitment to POR post- | | | | | 162 | reorganization but to also require a tariff filing for a POR program which is designed | | | | | 163 | similarly to those already approved on the electric side for Ameren and Commonwealth | | | | | 164 | Edison Company. | | | | | 165
166
167 | IV. SPECIFIC PROPOSALS RELATING TO LVT AND CHOICE PROGRAMS | | | | | 168 | NOMINATION PROCESS | | | | Q. What change is RESA proposing to the LVT and Choice Programs' # nomination process? A. Peoples Gas and North Shore should be required to reinstate the intraday nomination in Rider P which expired on January 31, 2014. While RESA understands this was a pilot that was rarely used, when it was used the flexibility was needed to help control gas into Peoples Gas' and North Shore's systems. In addition, the rare use should indicate that this process was not abused nor did it create an unnecessary burden on the utilities. RESA would like to see the intraday process made a permanent part of Peoples Gas' and North Shore's tariffs. RESA would also like to ensure the on-going ability of suppliers to fix upstream cuts or typographical errors to timely nominations intra-day with Peoples Gas and North Shore as we do today in order to avoid penalties and to continue as good participants in ensuring the balancing and reliability of their gas pipeline systems. #### **POOLING CHARGES** #### Q. What changes to pooling charges is RESA proposing? A. Peoples Gas' Rider P currently has a pooling charge of \$200 per month plus a charge of \$5.39 per account in a customer group. ² Given a customer group can include up to 300 accounts this amounts to a maximum charge of \$1,617 per month. North Shore currently has a pooling charge of \$200 per month plus a charge of \$1.97 per account in a customer group.³ In contrast, Nicor has a pooling charge of \$95 per month, Ameren recently eliminated the pooling charge, and utilities in other states have moved to a single monthly charge with no per account charge. For example, DTE and Consumers ² Peoples Gas is proposing to decrease the per account charge in the current rate case to \$4.19. ³ North Shore is proposing to increase the per account charge in the current rate case to \$2.98. Gas in Michigan charge a flat \$100 fee per month and Vectren in Ohio has no pooling charge. In comparison with other gas utilities, Peoples Gas' and North Shore's pooling charges are excessive and should be reduced in order not to inhibit competition in the market areas of Peoples Gas and North Shore. #### PEGASYS SYSTEM 192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208 209 210 211 212 213 # Q. What changes to the PegaSys system charges is RESA proposing? A. Peoples Gas and North Shore charge a connect charge of \$0.50 per minute a supplier is logged onto their PegaSys system. The PegaSys system is used for everything from pulling usage reports, to enrolling customers to daily nominations. This charge seems to harken back to the days of dial up internet and is not only antiquated but costly. Most gas utilities have moved away from these types of system access charges completely. Some utilities still have a connect fee that is a one-time charge or charge for individual reports. I know of no other utility that charges a per minute fee to be logged onto its system. In fact, Peoples Gas' and North Shore's affiliates in Michigan (Michigan Gas Utilities Corporation) and Minnesota (Minnesota Energy Resources Corporation) do not assess a separate charge to customers for access to or use of their electronic bulletin board systems.⁴ PegaSys is essentially a self-serve system that has been in place for years. Moreover, if a supplier forgets to log out of the system it is likely to incur significant costs. This seems to be a legacy charge without justification and should be eliminated. To the extent there are costs associated with a supplier downloading information from Pegasys, Peoples Gas and North Shore should set fees that more accurately track those costs. ⁴ Joint Applicants' Response to RESA Data Request JA 2.03. | 214 | PIPP PROGRAM | | | |-----|--------------|---|--| | 215 | Q. | What changes is RESA proposing to Peoples Gas' and North Shore's PIPP | | | 216 | Programs? | | | | 217 | A. | First, PIPP customers should have the opportunity to choose a competitive | | | 218 | supplie | er and competitive products just like all other customers. Further, the statute which | | | 219 | creates | s the PIPP program specifically allows for customers in the PIPP program to enroll | | | 220 | with a | supplier and maintain their PIPP status. (305 ILCS 20/18) In fact, consistent with | | | 221 | Illinois | s statute, the Illinois Department of Commerce and Economic Opportunity | | | 222 | ("DCE | (O") worked to develop a process in which electric customers can enroll with a | | - 223 Alternative Retail Electric Supplier and remain on PIPP. There is no reason why this - 224 cannot be done for customers of Peoples Gas and North Shore. Not allowing PIPP - customers to choose a competitive supplier is contrary to the law and constitutes - discriminatory treatment. - 227 Q. Please explain how the Illinois electric utilities were able to develop a process - 228 for PIPP customers to participate in electric choice programs. - 229 A. For electric customers the process is as follows. If a supplier uses utility - consolidated billing the utility systems are already synced to the state system and - therefore the customer could remain on PIPP because the information was already set up - 232 to flow. If a supplier dual bills a customer the supplier is responsible for syncing its - 233 system to DCEO or the customer would be dropped from PIPP. This solution focused - solely on the ability to pass the information between systems and recognized a - customer's right to choose a supplier and participate in PIPP. - Q. How have Peoples Gas and North Shore failed to allow PIPP customers to # participate in their Choices for You Programs? A. Peoples Gas and North Shore have mandated that a customer who enrolls with a supplier will be dropped from PIPP, even when the supplier utilizes consolidated billing. This creates a disconnect and confusion for customers who are used to remaining on PIPP for their electric service. Many suppliers sell dual fuel contracts especially in the Peoples Gas/North Shore territories where electric switching is prevalent. Despite suppliers informing customers their eligibility for PIPP is lost when they switch for gas we continue to see complaints from customers who do not understand this. Peoples Gas and North Shore should be required as part of the reorganization to allow customers on PIPP to switch to AGS similar to what is happening on the electric side. #### 247 EMAIL CONFIRMATIONS - 248 Q. Are there any other processes that Peoples Gas and North Shore should - 249 improve in order to justify Commission approval of the reorganization? - A. Yes. Today suppliers are able to fax or email their enrollments to Peoples Gas and North Shore. However, Peoples Gas and North Shore send the confirmation of enrollment via U.S. mail. This means suppliers must wait days to receive a confirmation of enrollment. In this day with email, secure FTP sites, and even fax (though this is also not preferred) there is no reason to incur the expense of printing, paper and postage for enrollment confirmations. Peoples Gas and North Shore should be required, if the reorganization is approved, to use email, a secure FTP site, or fax for enrollment confirmations. #### BILLING SERVICES AGREEMENT O. Are there other LVT or Choice Program changes that RESA seeks to resolve # prior to the merger? 260 - 261 A. Yes. While, to my knowledge, it has never been used, the existing Choices For - You Billing Services Agreement includes a liquidated damages provision that is not - 263 consistent with the service provided. The provision appears to seek liquidated damages - for collection of supplier charges. While these provisions are appropriate in pooling and - service agreements for supply there is no need for this in the billing service agreement as - written. Again this is an issue that has never had to be pursued due to good relationships - with Peoples Gas and North Shore. However, with WEC becoming the parent company, - 268 it may take a narrow view of these provisions. Therefore, RESA is asking the - 269 Commission to resolve this matter now in order to avoid future problems. #### 270 "WALLET READY" ENROLLMENT - 271 Q. Are there any other changes that Peoples Gas and North Shore should make - 272 to facilitate customer enrollment with Alternative Gas Suppliers? - A. Yes. RESA has found that enrollment for residential and small commercial customers - 274 requires that customers have their utility account number with them at the time of - 275 enrollment. This leads to customers only enrolling at their homes where they - traditionally have their bill. RESA recommends that Peoples Gas and North Shore - develop an account lookup tool available to AGS. The look up tool would allow - customers as part of their LOA to authorize the supplier they are enrolling with to obtain - the account number from the utility. The LOA and enrollment process would be - prohibited for door to door sales and would require an identity verification based on - information that is known to the customer such as birthdate, photo ID, or some other - verification. The Pennsylvania Public Utility Commission has recognized the need for - 283 this type of functionality and utilities in Pennsylvania have filed proposals for this type - of look up tool. In addition to making the enrollment process easier for customers by allowing them to enroll without hunting down a utility bill, RESA believes this will encourage suppliers to use marketing channels outside of door to door. Door to door sales currently are a channel which finds the customer at the place where they have all information necessary for enrollment and therefore existing enrollment processes encourage the use of door to door sales. This new look up tool would allow suppliers to have face to face conversations at trade fairs or physical retail outlet locations and enroll customers at that time. #### BILLING FOR NON-COMMODITY PRODUCTS AND SERVICES - Q. Are there other changes that RESA would like the Commission to address as part of this proceeding? - A. Yes. At a minimum, the Commission should order Peoples Gas and North Shore to allow competitive suppliers to bill non-commodity services or products to the extent Peoples Gas and North Shore are billing for similar services for any other company. This is something the Commission has previously ordered in Docket 11-0046, the Nicor Gas reorganization proceeding. In that case, Nicor Gas was billing for utility line warranty products for its non-utility affiliates on the utility bill. Competitive suppliers also offer these products and services, but Nicor was not allowing competitive suppliers the same access to billing services as Nicor was giving its affiliate. In that case, the Commission ordered that if Nicor was allowing its affiliate to place such charges on the bill then other suppliers could have bill access for similar products. Similarly, Peoples Gas and North Shore should offer non-commodity billing services to non-affiliates if they are offering such services to their affiliates. # Q. If Peoples Gas and North Shore are not currently billing for non-commodity products and services offered by their affiliates, should they still be required to offer non-commodity billing services to non-affiliates? A. Yes. It is my understanding that at one point an affiliate of Peoples Gas and North Shore offered a utility warranty product similar to that offered by Nicor 's affiliate and Peoples Gas and North Shore billed for that product. I am not aware of whether Peoples Gas and North Shore continue to bill that product through the utility bill. However, in the spirit of furthering the competitive market and providing customers with products and services that help them manage their energy usage, the Commission should direct Peoples Gas and North Shore to make this functionality available to AGS if requested. Peoples Gas and North Shore have the functionality already programmed and customers should get the programming benefits they have already paid for if they choose to purchase a non-commodity product or service from AGS. - 320 Q. Does this conclude your direct testimony? - 321 A. Yes, it does. # **NOTICE OF FILING** Please take note that on November 20, 2014, I caused to be filed via e-docket with the Chief Clerk of the Illinois Commerce Commission, the attached Direct Testimony of Joseph Clark on behalf of the Retail Energy Supply Association in this proceeding. /s/GERARD T. FOX Gerard T. Fox # **CERTIFICATE OF SERVICE** I, Gerard T. Fox, certify that I caused to be served copies of the foregoing Direct Testimony of Joseph Clark on behalf of the Retail Energy Supply Association upon the parties on the service list maintained on the Illinois Commerce Commission's eDocket system for Ill. C. C. Docket 14-0496 via electronic delivery on November 20, 2014. /s/ GERARD T. FOX Gerard T. Fox